Extensions to I/O Tom Clune SIVO Fortran 2003 Series March 11, 2008 ## Logistics - Materials for this series can be found at http://modelingguru.nasa.gov/clearspace/docs/DOC-1375 - Contains slides and source code examples. - Latest materials may only be ready at-the-last-minute. - Please be courteous: - Remote attendees should use "*6" to toggle the mute. This will minimize background noise for other attendees. - Webex under investigation ## **Outline** - Major extensions - Stream I/O - Asynchronous - Derived Type I/O - Miscellaneous - Recursive I/O - Named constants: ISO_FORTRAN_ENV - New statements/intrinsics: FLUSH(), NEW_LINE() - New optional keywords - IOMSG - SIGN - DECIMAL - ROUND - Miscellaneous, miscellaneous - Pitfalls and Best Practices - Resources #### Stream I/O - Stream access is a new method for allowing fine-grained, random positioning within a file for read/write operations. - Complements pre-existing DIRECT and SEQUENTIAL access - Advantages of STREAM access: - Random access (as with DIRECT) - Arbitrary record lengths (as with SEQUENTIAL) - No vendor dependent record separators (as with DIRECT), which enables both portability and interoperability with other languages - Disadvantages of STREAM access: - Presumably poorer performance than both DIRECT and SEQUENTIAL - Lack of record separators increases risk of inability to read file under small changes. - Index for positioning within file might be less natural than those for DIRECT. - To open a file for stream I/O use ACCESS='STREAM': OPEN(unit, ACCESS = 'STREAM') - Both formatted and unformatted I/O are supported Read/write to stream file use POS keyword to specify position: ``` READ(unit, POS=n) x,y,z ``` - File starts at position POS=1 (not zero!) - Position is specified in "file storage units" usually bytes - Useful constant- ISO FORTRAN ENV::FILE STORAGE SIZE - If POS keyword is omitted, access continues from last access. - INQUIRE() uses POS keyword to retrieve current position ``` INQUIRE(unit, POS=currentPosition, ...) ``` - Restrictions: - Formatted I/O must use POS obtained from INQUIRE() (or POS=1) - Vendors may prohibit POS for certain file types - Potential performance enhancement allowing some I/O operations to be performed in parallel with other computations. - Multiple I/O operations may progress simultaneously. Note that the standard allows vendors to implement with completely synchronous operations. # Asynchronous I/O cont'd To open a file for asynchronous operations, the new optional keyword ASYNCHRONOUS is used ``` open(unit, 'file', ASYNCHRONOUS='yes', ...) ``` An asynchronous read/write operation is initiated with the same keyword: ``` write(unit, ASYNCHRONOUS='yes') ... ``` - Data items in the I/O list are referred to as 'affectors'. - Operation itself is referred to as 'pending'. - Note that the default is ASYNCHRONOUS='no' even if the file was opened with 'yes'. - An optional keyword, ID, can be used to return a handle for later use in identifying specific pending operations: ``` integer :: asyncID read(unit,...,ID=asyncID) ``` - Pending operations are terminated by any "wait" operation - Explicit wait statement: WAIT(unit) - Implicit wait via close(), inquire(), or file positioning statement - New optional keyword **PENDING** for INQUIRE() statement - Returns logical scalar indicating whether operation has completed. ``` logical :: isPending INQUIRE(unit, PENDING=isPending) if (isPending) ... ``` Both WAIT() and INQUIRE() statements accept the optional keyword "ID" to specify specific I/O operations: ``` write(unitA, ID=idA) bigArrayA write(unitB, ID=idB) smallArrayB INQUIRE(unit, ID=idA, PENDING=isPending) !1st write WAIT(unit, ID=idB) ! Only wait for second write() ``` - Certain restrictions required to guarantee consistency during pending operations: - Output affectors may not be modified during pending operations - Input affectors may not be referenced at all during pending operations - Affectors may be declared with ASYNCHRONOUS attribute ``` REAL, ASYNCHRONOUS :: array(IM,JM,LM) REAL :: otherArray(N) ASYNCHRONOUS :: otherArray ``` - Warns a compiler that certain optimizations may be prohibited - <u>Automatic</u> for affectors in the scoping unit. - Needs to be explicit for any variable which is an affector in another scoping unit. - Dummy variables and variables accessed by host association. - Attribute can be specified without redeclaring variable: ``` ASYNCHRONOUS :: varFromOtherModule ``` ## **Derived Type I/O** - Standard allows for user-defined I/O of derived type - When derived type is encountered in an I/O list, a Fortran subroutine is called. - Reads some data and constructs a value of the derived type or - Writes some data from a derived type into a file - Support for both FORMATTED and UNFORMATTED - Formatted I/O edit descriptor an extra string and integer array that can be used to control operations - Example FORMATTED edit descriptor: - If string is omitted it is treated as string of length 0 - If Array is omitted, it is treated as an array of size 0 - Two mechanisms are provided to associate a subroutine with I/O for a derived type - 1. So-called type-bound procedures deferred until OO - 2. Interface block INTERFACE READ(FORMATTED) module procedure readType END INTERFACE Derived type I/O subroutines must conform to a very specific interface: ``` SUBROUTINE formatted_io (dtv,unit,iotype,v_list,iostat,iomsg) SUBROUTINE unformatted_io(dtv,unit, iostat,iomsg) ``` - DTV is a scalar of the derived type - Intent(IN) for write operations - Intent(INOUT) for read operations - UNIT is a default integer of intent(IN) - Negative for internal file - IOSTAT is an intent(out) default integer - Must be given positive value on error - Enf-of-file or end-of-record must be set to IOSTAT_END or IOSTAT_EOR respectively - IOMSG character(*), intent(inout) - If IOSTAT is positive, IOMSG must be given an explanatory message. - Formatted I/O has two additional mandatory arguments. - These provide additional flexibility for altering format of I/O depending on context - IOTYPE is character(*), intent(in) - Value depends on context of actual I/O operation - 'LISTDIRECTED' - 'NAMELIST' - 'DT'//string where string is from the DT edit descriptor. - VLIST is an intent(in), rank-1 integer array of assumed size from the edit descriptor # **Derived Type I/O (cont'd)** - Some caveats: - Input/Output operations in these subroutines are limited to the specified unit and the specified direction (read/write). - However, operations to internal files are permitted - The file position on entry is treated as a left tab limit and there is no record termination on return. - Derived type I/O is not available in combination with asynchronous input/output. ### **Miscellaneous** - Recursive I/O - Named constants: ISO FORTRAN ENV - New statements/intrinsics: FLUSH(), NEW LINE() - New optional keywords - IOMSG - SIGN - DECIMAL - ROUND - Miscellaneous, miscellaneous ### Recursive I/O - Previous versions of the standard prohibited all recursive I/O operations due to ambiguity about expected results - New standard relaxes these restrictions in the special case of internal files: ``` function toString(n) result(string) integer, intent(in) :: n character(len=3) :: string write(string,'(i3.3)') n end function toString ... write(unit,*) toString(i), toString(j), toString(k) ``` - Intrinsic module for named I/O constants portability - Standard units default integer scalars: - INPUT UNIT unit '*' in READ statement - OUTPUT UNIT unit '*' in WRITE statement - ERROR_UNIT used for error reporting - Vendor dependent integer scalars with values that are assigned to IOSTAT= if an end-of-file or end-of-record condition - IOSTAT END - IOSTAT EOR - Size in *bits* for numeric, character and file storage: - Supports portability - NUMERIC_STORAGE_SIZE - CHARACTER_STORAGE_SIZE - FILE_STORAGE_SIZE ## **New statement and intrinsic** - New statements - WAIT() saw this in asynchronous I/O - FLUSH(unit) - Makes written data available to other processes - Makes data from other processes available to read - With ADVANCE='NO' or stream access, permits access to keyboard input character-by-character - New Intrinsic - NEW_LINE(A) - Function which returns a 'newline' character - 'A' is of type character and specifies the KIND of the result ## Miscellaneous Keywords - Informative error messages: IOMSG - Optional keyword to any input/output statement - Identifies a scalar variable of default character into which the vendor places a message if an error is encountered. - Actual argument is unchanged if there is no error - Actual message is vendor dependent. - Optional '+' in formatted numeric output: SIGN - Sets file default in OPEN() - Override in WRITE() statement with SS, SP and S edit descriptors - Allowed values: SUPPRESS, PLUS, & PROCESSOR_DEFINED # Keywords (cont'd) - Portability with Europeans: DECIMAL - Controls the character that separates the parts of a decimal number in formatted I/O - Default set with open() ``` open(unit, ..., DECIMAL = < specifier > , ...) ``` - Allowed values are COMMA or POINT - Can override default for file in read/write statements with 'DC' and 'DP' edit descriptors. # Keywords (cont'd) - Rounding during formatted input/output: ROUND - Set default in OPEN() statement ``` open(unit, ..., ROUND=<specifier>,...) ``` - Permitted values: - UP - DOWN - ZERO - Closest value: - NEAREST processor dependent if equidistant - COMPATIBLE away from zero if equidistant - PROCESSOR_DEFINED - Can be locally overridden in READ/WRITE statements by RU, RD, RZ, RN, RC, and RP edit descriptors ## Miscellaneous miscellaneous - Input and output of IEEE infinities and NaNs - Unconstrained in F95 and earlier - Uses edit descriptors for reals only width 'W' is taken into account - Output forms are - 1. -Inf or -Infinity for minus infinity - 2. Inf, +Inf, Infinity, or +Infinity for plus infinity - 3. NaN, optionally followed by non-blank characters in parentheses - Each is right justified in its field. - Any kind of integer is permitted for I/O keywords - Default integers are just too small for some applications. - Comma after 'P' edit descriptor is optional when followed by a repeat specifier - E.g. 1P2E12.4 is permitted ### **Pitfalls and Best Practices** - ASYNCHRONOUS - Watch for race conditions - Declare with ASYNCHRONOUS in other scoping units - STREAM - Use INQUIRE to obtain POS in file (avoid formulae) - File storage size from ISO FORTRAN ENV - Use IOMSG to obtain informative error messages - Use named constants when possible | Compiler | Ifort
9.1.049 | Ifort 10.1 | NAG
5.1 | XIf
11.0 | G95
0.90 | Gfortran
20070810 | pgi
6.2.4 | |--------------------|------------------|------------|------------|-------------|-------------|----------------------|--------------| | Asynchronous | no | yes | no | yes | no | no | no | | Stream | no | yes | yes | yes | yes | yes | no | | Recursive | yes | yes | no | yes | yes | yes | yes | | Intrinsic NEW_LINE | yes | yes | yes | | yes | yes | no | | Derived Type | | | | | | | | Feel free to contribute if you have access to other compilers not mentioned! #### Resources - SIVO Fortran 2003 series: https://modelingguru.nasa.gov/clearspace/docs/DOC-1390 - Questions to Modeling Guru: https://modelingguru.nasa.gov - SIVO code examples on Modeling Guru - Fortran 2003 standard: http://www.open-std.org/jtc1/sc22/open/n3661.pdf - John Reid summary: - ftp://ftp.nag.co.uk/sc22wg5/N1551-N1600/N1579.pdf - ftp://ftp.nag.co.uk/sc22wg5/N1551-N1600/N1579.ps.gz - Newsgroups - http://groups.google.com/group/comp.lang.fortran ## **Next Fortran 2003 Session** - Miscellaneous - Tom Clune will present - Tuesday, March 25, 2008 - B28-E210